UNITED STATES DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY # PETROGRAPHY AND RADIOMETRIC AGES FOR SELECTED ROCKS FROM THE LIVENGOOD QUADRANGLE, ALASKA By C. Dean Rinehart¹, Thomas D. Light², and Nora B. Shew² Open-File Report 97-484-D in . If at both usype 1997 This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards or with the North American Stratigraphic Code. Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement by the U.S. Government. - 1 Menlo Park, California - 2 Anchorage, Alaska # PETROGRAPHY AND RADIOMETRIC AGES FOR SELECTED ROCKS FROM THE LIVENGOOD QUADRANGLE, ALASKA By C. Dean Rinehart¹, Thomas D. Light², and Nora B. Shew² #### INTRODUCTION The U.S. Geological Survey conducted multidisciplinary reconnaissance studies in the Livengood 1:250,000-scale quadrangle, Alaska, from 1986 to 1988, to define the mineral resource potential of the area. The Livengood quadrangle covers about 14,500 square kilometers (5,600 square miles) between 65° and 66° north lattitude and between 147° and 150° west longitude, and lies about 8 kilometers (5 miles) north of Fairbanks, Alaska. The Elliott, Dalton, and Steese Highways provide access to parts of the quadrangle. The Trans-Alaska Pipeline traverses the quadrangle from southeast to northwest. The U.S. Geological Survey is required by the Alaskan National Interests Lands Conservation Act (Public Law 96-487, 1980) to survey certain Federal lands to determine their mineral values, if any. Results from the Alaskan Mineral Resource Assessment Program (AMRAP) must be made available to the public and be submitted to the President and the Congress. This report presents previously unpublished data that were compiled in conjunction with the Livengood AMRAP studies; specifically: petrographic data on the Pedro Dome, Elephant Mountain, Sawtooth Mountain, Huron Creek, Wolverine Mountain, East Wolverine, and West Wolverine plutons; petrographic data for the mafic rocks of the Rampart Group; and a compilation of K-Ar radiometric dates from various rocks throughout the quadrangle. #### SUMMARY OF GEOLOGY The Livengood quadrangle lies within the western part of the Yukon-Tanana Upland as defined by Wahrhaftig (1965). It is underlain by a northeastward trending sequence of Precambrian to Tertiary sedimentary, metasedimentary, and lesser volcanic and metavolcanic rocks metamorphosed mainly to greenschist facies, and intruded by widely scattered granitoid plutons of Cretaceous and Tertiary ages that form prominent topographic features (Chapman and others, 1971; Weber and others, 1992, 1997). The major faults in the area are strike-slip splays of the Tintina fault zone, and northwest-verging thrust faults. The southeastern part of the quadrangle is underlain by crystalline rocks of the Yukon-Tanana metamorphic complex; the oldest rocks in the complex are crystalline schists. The metamorphic rocks range from greenschist and epidote-amphibolite facies to garnet-amphibolite facies (Robinson and others, 1990). The metamorphic grade generally decreases toward the northwest across the Equadrangle. Scattered throughout the central and southern parts of the quadrangle are Cretaceous and Tertiary granitoid plutons. Precambrian-Cambrian argillites, Ordovician mafic volcanic rocks, Silurian and Devonian limestone, and Mississippian(?) quartzite form the White Mountains, a highly faulted and folded block in the central part of the quadrangle. Mesozoic basinal deposits, north and west of the White Mountains, extend southwestward across the quadrangle and consist of conglomerate, sandstone, siltstone, and shale. North of the basinal deposits is a belt of grit, slate, mafic-ultramafic rocks, dolomite, chert, conglomerate, shale, and limestone of Precambrian to Triassic age. In the western part of the quadrangle, a major structural feature is displayed in a Mesozoic sequence that is folded around a core of Paleozoic and Precambrian sedimentary and volcanic rocks. The northwestern third of the quadrangle is underlain by mafic volcanic and intrusive rock and related chert and clastic sedimentary rocks of Mississippian to Triassic age. Gravel, sand, and silt of Holocene to Early Tertiary age blanket most of the area in the quadrangle. ### PETROGRAPHY AND RADIOMETRIC AGES OF SELECTED UNITS The locations of rock units discussed in this report are shown in Fig. 1. Pedro Dome is located in the Livengood A-1 1:63,360 scale quadrangle in the southeastern part of the Livengood 1:250,000 scale quadrangle. The other plutons discussed (Elephant Mountain, Sawtooth Mountain, Huron Creek, Wolverine, East Wolverine, and West Wolverine) are in the Livengood B-6 1:63,360 quadrangle, in the west-central part of the Livengood 1:250,000 quadrangle. The mafic rocks of the Rampart Group are located in the northern part of the Livengood 1:250,000 scale quadrangle, north of a northeast trending regional fault that transects the quadrangle. Table 1 is a compilation of K-Ar radiometric ages from units throughout the quadrangle, including dates reported in the literature as well as new dates not previously reported. More detailed geologic setting and unit descriptions can be found in Weber and others, 1997. Table 2 lists a comparison between the Sawtooth Mountain and Elephant Mountain plutons. Table 3 lists modes of the granitic rocks of the Livengood B-6 1:63,360 scale quadrangle. Table 4 lists chemical analyses of major elements and CIPW norms for selected samples from the plutons in the Livengood B-6 quadrangle. Table 5 lists chemical analyses and other parameters for selected samples of mafic rocks of the Rampart Group. Pedro Dome plutons--Scattered exposures indicating multiple bodies occupying about 3 or 4 square miles in the southeasternmost part of the quadrangle. Largest bodies are granodiorite elongate northeastward parallel to the regional structural grain. About 10 to 15 per-cent of the outcrop area is occupied by small bodies of quartz-feldspar porphyritic granite that locally intrude the granodiorite. The granodiorite is fine to medium grained, equigranular, hypautomorphic-granular, massive, fairly homogeneous, light gray to gray, weathering light brown to buff. It is characterized by ≤ 2mm epidote veinlets along incipient joints, and contains sparse mafic enclaves. Local variations to somewhat more felsic rock were seen. Its approximate average mode, in percent, is: Figure 1. Index map of the Livengood quadrangle showing location of selected plutons (dark shading) and mafic rocks of the Rampart Group (light shading). Northeast trending fault (dashed line) indicates southern limit of Rampart Group Geology after Weber and others, 1997. | Alaska | | |---|--| | e 1. K/AR Radiometric ages for selected rocks form the Livengood quadrangle, Alaska | | | Livengood | | | ks form the | | | selected roc | | | ages for a | | | Table 1. K/AR Radiometric age: | | | 1. KAR | | | Table 1 | | [Constants used were 40 K/K = 1.167 x 10⁻⁴ mol/mol; λ_{β} = 4.962 x 10⁻¹/year; λ_{c} + λ_{c} = 0.581 x 10⁻¹/year.] | Sample
ID | Latitude | Longitude | Location | Mineral | Rock type | mean
K ₂ 0 | ⁴⁰ Ar _{rad}
(moles/gram) | 40Ar _{rad}
(moles/gram)
(duplicate) | % ⁴⁰ Ar _{rad}
(mean) | K/Ar
age, my | Error,
my | Reference | Comments | |--------------|----------|---------------------------------------|---|---------------------|---------------------------------------|--------------------------|---|--|---|-----------------|--------------|--|-----------------------------| | ECPD-1 | 65.033 | | 147.494 Pedro Dome homblende quantz diorile | hornblende | quartz diorite | 7 menump | 1.36 × 10 ⁻¹⁰ | 1.37 × 10 ⁻¹⁰ | 56.9 | 93.3 | 1.3 | Britton, 1970;
Swainbank
and Forbes,
1975 | | | LK8-10-4 | 65.021 | | 147,479 Pedro Dome | biotite | quartz
monzonite | | | | | 95.3 | 5.0 | Britton, 1970;
Forbes, and
others, 1968;
Forbes, 1982 | | | LK8-10-8 | 65.063 | | any | muscovite | garnet-
quartz-mica
schist | | | | | 141.4 | 2.0 | Forbes, 1982 | | | LK8-10-11 | 65.06 | | near VABM
147.35 Chatham | | quartz-mica
schist | | | | | 128 | 4 | Forbes, 1982 | approx. | | LK8-11-7 | 65.085 | - | Chatanika
River | whole rock | garnet-mica
schist | | | | | 133.1 | 4.0 | Forbes, 1982 | _ | | F49 | 65.039 | | Elliott
highway
147.659 borrow pit | hornblende eclogite | eclogite | 0.200 | 1.575 x 10 ⁻¹⁰ | | 64.3 | 478 | 35 | Swainbank
and Forbes,
1975; Forbes,
1982 | low K ₂ O values | | F71 | 65.038 | | Elliott
highway,
mile 6.1,
147.659 borrow pit | muscovite | pelitic schist | 8.206 | 1.4475 x 10°8 | | 80.1 | 119 | ო | Swainbank
and Forbes,
1975; Forbes,
1982 | 1 | | F136 | 65.038 | | Elliott
highway,
mile 6.1,
147.659 borrow pit | hornblende | garnet-
hornblende-
mica schist | 0.496 | 1.01 × 10 ¹⁰ | | 42.0 | 136 | б | Swainbank
and Forbes,
1975; Forbes,
1982 | | | F136 | 65.038 | | | blotite | garnet-
hornblende-
mica schist | 8.245 | 1.36 x 10° | | 76.2 | 111.1 | 8.
4. | Swainbank
and Forbes,
1975; Forbes,
1982 | | | F136 | 65.038 | | Elliott
highway,
mile 6.1,
147.659 borrow pit | muscovite | garnet-
hornblende-
mica schist | 5.989 | 9.425 x 10 ⁻¹⁰ | | 40.5 | 106.1 | 3.4 | Swainbank
and Forbes,
1975; Forbes,
1982 | | | LK8-10-9 | 65.088 | | | muscovite | garnet-mica
schist | | | | | 166.2 | 2.2 | Forbes, 1982 | minimum age | | LK8-11-6 | 65.159 | Elliott
highwe
north c
Washi | Elliott
highway,
north
of
Washington
 Creek | whole rock | quartz-mica
schist | | | | | 88 | ო | Forbes, 1982 | | | LK8-11-5 | 65.182 | | Elliott
highway,
south of
Wickersham
148.039 Dome | whole rock | quartz-mica
schist | | - | | | 171 | 31 | Forbes, 1982 | | | Constants as | 200 | יייים אין | du toman | | 341341 | 26.014 | | | | | | | | |--------------|----------|---|---|---------------|--------------------------------|--------------------------|-------------------------------------|--|---|--------------------|--------------|---|----------| | Sample | Latitude | Longitude | Location | Mineral | Rock
type | mean
K ₂ O | 40Ar _{rad}
(moles/gram) | ⁴⁰ Ar _{rad}
(moles/gram)
(duplicate) | % ⁴⁰ Ar _{rad}
(mean) | K/Ar
age,
my | Error,
my | Reference | Comments | | LK8-11-4 | 65.209 | Elliott
highwe
west o
Wicker
148.103 Dome | Elliott
highway,
west of
Wickersham | whole rock | phyllonite | | | | | 182 | လ | Forbes, 1982 | | | LK8-11-3 | 65.212 | | Elliott
highway,
west of
Wickersham | whole rock | phyllonite | | | | | 93 | 4 | Forbes, 1982 | | | LK8-11-2 | 65.227 | | Elliott
highway,
west of
Wickersham | whole rock | phyllonite | | | | | 262 | œ | Forbes, 1982 | | | LK8-11-1c | 65.246 | | Globe Creek | whole rock | purple slate | | | | | 234 | 7 | Forbes, 1982 | | | LK8-11-1b | 65.246 | | Globe Creek
148.142 quarry | | gray meta-
siltstone | | | | | 478 | 14 | Forbes, 1982 | | | LK8-11-1a | 65.246 | | Globe Creek | | green slate | | | | | 281 | 80 | Forbes, 1982 | | | 87ANK99a | 65.58 | | Fossil Creek
147.384 vicinity | | gray-green
slate | 8.327 | 2.413 x 10 ⁻⁸ | | 82.3 | 1352 | 40.6 | this report | | | 87ANk104r | 65.178 | | Wickersham
dome,
southwest
148.074 flank | white mica | quartz-
muscovite
schist | 7.14 | 1.15457 x 10°ª | | 26.1 | 109 | 3.27 | this report | | | DT87-15 | 65.517 | | | hornblende | hornblende
gabbro | 0.179 | 1.64751 x 10 ⁻¹⁰ | | 48.3 | 548.4 | 16.45 | | | | DT87-16 | 65.462 | | west fork
Tolovana
River | hornblende | hornblende
gabbro | 0.169 | 1.04258 x 10 ¹⁰ | | 57.5 | 385.5 | 11.57 | this report | | | DT87-17 | 65.462 | | 148.445 Amy Dome | 1 | hornblende
gabbro | 0.128 | 1.22931 x 10 ⁻¹⁰ | | 48.2 | 566.4 | 16.99 | | | | DT87-18 | 65.500 | | Amy Dome | | hornblende
gabbro | 0.126 | 1.18613 x 10 ⁻¹⁰ | | 49.7 | 558 | 16.74 | | | | DT87-19 | 65.500 | | 4 | hornblende | hornblende
gabbro | 0.135 | 1.25866 x 10 ¹⁰ | | 14.6 | 552.3 | 16.57 | this report | | | 87ANK126a | 65.508 | | Raven Creek | biotite | pelitic schist | 8.625 | 9.07810 x 10 ⁻¹⁰ | | 90.8 | 71.68 | 2.15 | this report | | | 87 ANK126b | 65.509 | | Raven Creek | biotite | pelitic schist | 8.649 | 8,44073 x 10 ¹⁰ | | 82.5 | 96.99 | 2.00 | this report | | | 87 APr92 | 65.17 | 149.48 | New Minto
road | amphibole | amphibolite | 0.021 | 5.285 x 10 ⁻¹² | | 8.5 | 163.9 | 21.13 | | | | C2AChes | Kac 33 | | Tolovana Hot
Springs | i
ci
di | quartz | 8 46 | 8.05 x 10 ⁻¹⁰ | | C | 0.79 | 20 | Chapman and others, 1971; Marvin and Dobson, 1979 | | | | sed were NA | [Constants used were "K/K = 1.167 x 10" mol/mol; λ_{β} = 4.962 x 10"/year; $\lambda_{c}+\lambda_{c}$ = 0.581 x 10"/year.] | moi/moi; λβ = 4 | 962 x 10 '/year | $\lambda_{\varepsilon} + \lambda_{\varepsilon} = 0.38$ | | f . m | | | | | | | |----------|-------------|---|-------------------------------------|--------------------|--|--------------------------|-------------------------------------|--|---|--------------------|--------------|--------------------------|---| | Sample | Latitude | Longitude | Location | Mineral | Rock
type | mean
K ₂ O | 40Ar _{rad}
(moles/gram) | ⁴⁰ Ar _{rad}
(moles/gram)
(duplicate) | % ⁴⁰ Ar _{rad}
(mean) | K/Ar
age,
my | Error,
my | Reference | Comments | | 69ACh96 | 65.364 | | Sawtooth
149.581 Mountain | blotite | quartz
monzonite | 9.07 | 1.219 x 10°9 | | 78 | 91.0 | 3.0 | Chapman and others, 1971 | | | 69ACh151 | 65.503 | | Raven Creek
149.597 Hill | muscovite | alaskite | 10.84 | 1.082 × 10 ⁻⁹ | | 99 | 68.1 | 2.0 | Chapman and others, 1971 | | | 71AWr513 | 65.495 | | Cache
Mountain
147.345 pluton | biotite | quartz
monzonite | 8.33 | 7.292 x 10 ⁻¹⁰ | | 61 | 59.8 | 1.8 | Holm, 1973 | minimum age | | 81Bu1 | 65.48 | | Roy Creek
147.12 stock | biotite | aegirine-
augite
syenite | | | | | 85.4 | 6.4 | Burton, 1981 | minimum age,
decay
constants
unknown,
approx.
location | | 81Bu2 | 65.49 | | Roy Creek
147.08 stock | biotite | aegirine-
augite
syenite | | | | | 86.7 | 3.6 | Burton, 1981 | minimum age,
decay
constants
unknown,
approx.
location | | 79AWs101 | 65.485 | - | Roy Creek
147.097 stock | biotite | lamprophyr
e | 9.05 | 1.197 × 10 ⁻⁹ | 1.207 × 10°9 | 81.0 | 0.06 | 0.8 | Wilson and others, 1985 | | | 84AWr188 | 65.502 | | 148.424 Amy Dome | epue | gabbro | | | | | 539.5 | 16.2 | Blum, pers.
comm. | | | 74 3E216 | 65.513 | | Money Knob,
148.551 west flank | hornblende diorite | diorite | 0.159 | 17.7 × 10 ⁻¹¹ | | 38.6 | 643 | 19 | Weber and others, 1988 | | | 84AWr187 | 65.465 | | west side of
148.683 North Fork | hornblende | diorite | | | | | 518.3 | 15.5 | Blum, pers. | | | 87ARi37 | 65.338 | | Wolverine
3 Mountain | biotite | quartz n | 8.90 | 1.171 × 10° | 1.178 × 10°9 | 90.2 | 89.4 | 0.9 | this report | | | 87ARi43 | 65.306 | | Elephant
149.976 Mountain | biotite | quartz
monzonite | 9.27 | 1.222 x 10 ⁻⁹ | 1.220 × 10° | 90.5 | 89.3 | 1.0 | this report | | | 88AWr51 | 65.423 | | Huron Creek
4 stock | biotite | quartz
monzonite | 8.57 | 1.112 x 10°9 | 1.099 × 10°9 | 84.7 | 87.5 | 1.4 | this report | | | 88AWr51 | 65.423 | | Huron Creek
149.484 stock | hornblende | quartz
monzonite | 1.35 | 1.842 x 10 ⁻¹⁰ | | 84.0 | 92.5 | | this report | | quartz 25, K-feldspar 10, plagioclase 40, biotite 15, hornblende 10, and not uncommonly, a trace to a percent or two of clinopyroxene and, less commonly, orthopyroxene. Accessory minerals include magnetite, sphene, apatite, zircon, and rarely allanite. Plagioclase is mainly twinned and oscillatory zoned andesine with labradorite cores; it is locally altered to sericite and less commonly to epidote and calcite. Both quartz and K-feldspar are interstitial. The granite is massive, medium to coarse grained, very light gray, weathering light yellowish brown, porphyritic with 3-12 mm-phenocrysts of light-gray K-feldspar, 2-8mm phenocrysts of medium-dark-gray equant quartz, and ≤ 6mm-phenocrysts of very light-gray, rectangular plagioclase. Phenocrysts compose about 75 percent of the rock. The rock is not as homogeneous as the granodiorite and shows more local variations in texture and composition; it is locally associated with pegmatite. Its approximate average mode, in percent, is: quartz 31, K-feldspar 26, plagioclase 37, biotite 3, and chlorite (after biotite) 3. Alteration is minor to moderate; alteration products are sericite and, locally, epidote and calcite, in plagioclase, clay in K-feldspar, and chlorite in biotite. Accessory minerals are magnetite, zircon, sphene, and hornblende. A metamorphic aureole in the Fairbanks schist unit surrounding the plutons is not large, and forms a zone of several hundred feet in which the metamorphosed rocks are mainly harder and denser. Foliation is preserved in the quartz-mica schist, which is mineralogically unchanged. Calc-magnesian schist, however, is converted to skarn assemblages that indicate hornblende hornfels facies. Radiometric ages of 93.3 ± 5.1 Ma (hornblende) for the granodiorite (Chapman and others, 1971), and 95.3 ± 5 Ma (biotite) for the granite (Forbes, and others, 1968; Forbes, 1982), were obtained by the ${}^{4O}K/{}^{4O}Ar$ method, confirming the consanguinity of the two granitoids. The foregoing information relies heavily on the works by Brown (1962) and Britton (1970). Noteworthy is the fact that seven chemical analyses representing the two rock types are included in the appendix of Britton's thesis, but apparently were not received by him until after his report was written, but before it was submitted to the, library. The analyses show the granite to be peraluminous and chemically similar to granite of the Cache Mountain pluton, 30 miles to the north. Samples collected during the present study, also show much petrographic similarity to the Cache Mountain unit This is only fortuitous, however, inasmuch as the granite of Cache Mountain has a $^{40}\text{K/}^{40}\text{Ar}$ age of about 60 Ma (Holm, 1973). Elephant Mountain pluton--Massive, texturally varied, coarse- to medium-grained equigranular to trachytoid monzonite porphyry, typically displaying darker shades of gray, and relatively homogeneous in composition. Like rocks of the Sawtooth Mountain pluton, the trachytoid fabric is locally gneissic, but trends are varied and are traceable for only a few tens of feet. Also, like the Sawtooth Mountain, the K-feldspar tablets tend to lie in steeply dipping or vertical planes that commonly show divergent or random planimetric trends. In contrast to the Sawtooth Mountain, the K-feldspar tablets in the Elephant Mountain pluton are significantly smaller, only locally measuring as much as an inch across, and the trachytoid texture is not as widespread. A biotite-oikocrystic phase, which
is otherwise equigranular, similar to a phase of the Sawtooth Mountain pluton, was found near the central part of the pluton about a mile southwest of its northeastern extremity. Comparison between the two plutons is summarized on table 2. Microscopically, the chief exture is xenomorphic- and hypautomorphic-granular, except for the porphyritic rocks, in which the matrix texture is generally xenomorphic-granular. Plagioclase is mainly anhedral, abundantly twinned and zoned andesine, occurring both as sub-phenocrysts and as ubiquitous smaller grains in the matrix. Most is only slightly altered. K-feldspar is present, chiefly as phenocrysts only, in the coarse trachytoid rocks, but also as both phenocrysts and late interstitial fillings in weakly porphyritic and seriate, and non-porphyritic rocks. It locally forms anhedral poikilitic crystals--presumably late--that enclose the smaller crystals of the matrix. Quartz is present in only small amounts as late interstitial fillings. Dark minerals include, in decreasing order of abundance: clinopyroxene, homblende, and biotite, that together, compose an average color index of about 30. Clinopyroxene is typically present as equant, colorless, pale grayish-tan to pale-green, equant anhedral poikilitic crystals with corroded borders, which, except for the corrosion, would be euhedral. Hornblende is almost entirely uralitic, and is present in highly varied amounts, mostly as anhedra with augite cores, or as mantles partly or wholly enclosing augite crystals. Biotite is typically present as subhedral or anhedral pleochroic shreds that are tan to deep reddish brown-locally black. Radiometric ages on biotite from quartz monzonite from the Elephant Mountain pluton are 89.3 Ma ±1.0 Ma (table 1). <u>Sawtooth pluton</u>--Highly varied massive, medium- to coarse-grained, equigranular to trachytoid porphyritic rock, typically displaying darker shades of gray, and spanning an apparently gradational compositional range of lamprophyre to both quartz- and olivine-bearing (not in same specimen) syenite. Widespread coarse trachytoid texture, defined by equant K-feldspar tablets both alined and random, as much as 6 inches broad by 1/2 inch thick, is the most striking field characteristic. Modal analyses on sawn, etched, and stained slabs were made for seven representative samples (table 3). The K-feldspar tablets, which are commonly in the 3/4 to 1 1/2 X 1/4-inch range, in many places define a local, steeply dipping or vertical gneissosity, but nowhere is the strike consistent over more than a few tens of feet. On horizontal or subhorizontal surfaces, trends of cross-sections of individual K-feldspar tablets show near-random orientations, but on steeply inclined or vertical surfaces, it is apparent that the tablets tend to lie in steeply dipping or vertical planes. The matrix of the trachytoid rocks is commonly a medium-grained, equigranular, biotite-rich intergrowth of that mineral, other equant mafic minerals, and feldspar. Sparkling black cleavages of biotite dominate the appearance of the assemblage, although clinopyroxene is commonly somewhat more abundant. This matrix assemblage, without the tabular K-feldspar phenocrysts, is another common rock type of the Sawtooth pluton, and thin-section study shows it to be minette and kersantite, lamprophyres composed essentially of biotite, clinopyroxene, plagioclase and/or K-feldspar. Both gradual and abrupt transitions occur between lamprophyre and trachytoid rock, but no sharp contacts were seen. Generally massive, the rocks locally show layering, defined by relative abundances of dark- and light-colored constituents. Although the names "minette" and "kersantite" conveniently fit samples studied, their use is not to be considered restrictive of the chemical composition of lamprophyric variants of the Sawtooth pluton, for there is no doubt that compositional variation is large. A third distinctive rock type in the Sawtooth Mountain pluton, is monzonite that is typically dark gray and medium grained, but is mostly finer grained than the lamprophyric rocks or the matrix of the trachytoid rocks. It is fairly homogeneous with a color index generally below 30, belying its dark hue. Its distinctive feature is the presence of equant, centimeter-size, bronze biotite oikocrysts--large crystals that apparently grew late in the crystallizing sequence and therefore grew around, and poikilitically enclosed a varied multitude of smaller crystals, giving the enclosing biotite a sponge or lace texture. These rocks are distinctive in the field because of light reflections off the large biotites in an otherwise much finer-grained rock. All three of the above rock types are believed to intergrade, largely because of the abundance of petrographically intermediate types. Although variations abound, crosscutting relations among rock types were not seen, but their existence is by no means precluded, largely because of poor exposures. Microscopically, no dramatic additional differences among the three rock types were found. All have xenomorphic-granular texture, including the matrix of the porphyritic rocks. Color index averages near 40, ranging from a low of about 20 to near 90 in the lamprophyre. The major dark miperals are augite and biotite, augite generally the more abundant. The augite--colorless, pale grayish-green, locally brownishlavender (titanaugite?)--is typically equant, anhedral to subhedral, commonly somewhat poikilitic, and altered in varied amounts to uralitic hornblende. Biotite is typically in anhedral shreds or in large, open, reticulate networks of connected shreds, all in optical continuity. It is pleochroic in tan or orange-tan to dark reddish-brown, locally almost opaque at maximum absorption. Other common dark minerals, present in small amounts, are olivine, orthopyroxene, and hornblende, the latter locally in discrete crystals that do not appear to be augite replacements. Plagioclase is present in anhedral to subhedral, twinned and generally zoned crystals. K-feldspar, other than megacrysts, is anhedral, commonly interstitial, and locally poikolitic. Irregular micropegmatitic zones or patches were seen in several of the megacrysts, which almost invariably show Carlsbad twinning. Quartz, in minor amounts, is present only locally and is interstitial. Accessory minerals are apatite, sphene, magnetite, zircon, monazite, and locally, allanite. Chemical analyses of four samples approximately representative of the Sawtooth pluton are listed on table 4. The four rocks represent the three broad types described here: 26b, lamprophyre (foidite, according to the TAS system of classification of LeBas, and others, 1986); 50a, monzonite, representing the medium-grained biotite-phyric (oikocrystic) rock; 56b and c, monzonite, representing the megacrystic trachytoid porphyry. Samples 50a and 56b and c are monzonite using the chemical classification of Streckeisen and LeMaitre (1979), and also using the modal classification of Streckeisen (1973). Table 2 lists a comparison of general features between the Elephant Mountain and Sawtooth Mountain plutons. Table 3 lists the modes of granitic plutons in the Livengood B-6 quadrangle. The radiometric (K/Ar) age on biotite in quartz monzonite from Sawtooth Mountain is 91.0 Ma ±3.0 Ma (Chapman and others, 1971). Table 2. Comparison between Sawtooth Mountain and Elephant Mountain plutons SAWTOOTH MOUNTAIN Quartz present only locally, in trace or small amounts **ELEPHANT MOUNTAIN** Quartz poor, but no quartz-free samples seen | Coarse, widespread trachytoid texture | Trachytoid texture not as coarse, not as widespread | |---|--| | Fairly widespread centimeter-size biotite oikocrysts | Biotite oikocrysts sparse | | Lamprophyre phase | No lamprophyre phase | | Abundant clinopyroxene; orthopyroxene and olivine fairly common | Clinopyroxene fairly common; trace orthopyroxene; no olivine | | Modally a monzonite | Modally a monzonite, but somewhat more siliceous | | Chemically a monzonite | Chemically a monzonite, but more MgO and CaO, less Na ₂ O and K ₂ O (significantly lower Differentiation | Table 3. Modes of granitic plutons in Livengood B-6 quadrangle. | Samp. no. | plag | K-f | qtz | mafic
minerals | s Pluton | |--------------|------|-----|-----|-------------------|--------------------| | 87Ri-23d | 27 | 43 | 0 | 30 | | | 87Ri-26c | 33 | 34 | 0 | 33 | | | 87Ri-42a | 35 | 45 | 0 | 20 | | | 87Ri-42b | 26 | 51 | 0 | 23 | Sawtooth Mountain | | 87Ri-55a | 25 | 31 | 1 | 43 | | | 87Ri-56b | 31 | 44 | 1 | 24 | | | 87Ri-56c | 25 | 50 | 1 | 25 | | |
87Ri-43a | 29 | 37 | 4 | 30 | | | 87Ri-44 | 27 | 44 | <1 | 29 | | | 87Ri-45a | 35 | 39 | 0 | 26 | | | 87Ri-45b | 27 | 43 | 3 | | Elephant Mountain | | 87Ri-45c | 32 | 38 | 3 | 27 | | | 87Ri-45d2 | 28 | 34 | 4 | 34 | | | 87Ri-48b | 29 | 37 | 1 | 33 | | | 87Ri-48c | 29 | 33 | 3 | 35 | | | 87Ri-38b | 20 | 36 | 3 | 41 | | | 87Ri-38c | 29 | 27 | 2 | 42 | West Wolverine | | 87Ri-39a | 28 | 42 | 6 | 24 | | | 87Ri-40a | 35 | 40 | 8 | 17 | | | 87Ri-40b | 33 | 41 | 13 | 13 | East Wolverine | | 87Ri-41a | 33 | 40 | 10 | 17 | | | 87Ri-41bl | 29 | 45 | 8 | 18 | | | 88Ri-2d | 39 | 40 | 9 | 12 | | | 87Ri-35f | 37 | 34 | 15 | 14 | | | 87Ri-36a | 36 | 37 | 16 | 11 | Wolverine Mountain | | 87Ri-36b | 36 | 38 | 16 | 10 | | | 87Ri-37 | 31 | 39 | 17 | 13 | | |
87Ri-49a | 49 | 27 | 12 | 12 | Huron Creek | | 87Ri-49c | 43 | 31 | 13 | 13 | | Huron Creek pluton--Exposed mainly as near-outcrop rubble (Light and Rinehart. 1988), the pluton consists of massive porphyritic quartz monzonite in which blocky euhedral K-feldspar phenocrysts as much as 2 cm across, but averaging less than one cm, constitute 15-20 percent of the rock. The rest is divided equally between subangular to rounded broad plagioclase laths 2
mm long and a microcrystalline matrix. Quartz occurs as sparse rounded phenocrysts and also constitutes one-third of the finegrained matrix. The remainder of the matrix is divided equally between mafic minerals and K-feldspar. Color index averages 13. In thin sections, milled-off corners of phenocrysts and mosaic-textured matrix that locally resembles recrystallized mortar suggest previous moderate cataclastic deformation. K-feldspar phenocrysts are somewhat perthitic and sparsely poikilitic. Plagioclase (oligoclase/andesine) is twinned and strongly zoned. Color index is made up of broad, subequant, ragged crystals of biotite and hornblende in about equal amounts. Accessory minerals are apatite, monazite(?), opaque minerals (most are raggedly exsolved in biotite), and sparse allanite. Radiometric ages (table 1) for quartz monzonite samples from the Huron Creek pluton are: 87.5 Ma ±1.4 Ma (biotite); and 92.5 Ma ±1.8 Ma (hornblende). East Wolverine pluton-fMassive, homogeneous, porphyritic quartz monzonite with K-feldspar phenocrysts more euhedral, generally smaller, and more tablet-shaped than the blocky, subhedral, equant K-feldspar phenocrysts in the highly similar Wolverine pluton. Large areas in the pluton are characterized by trachytoid texture-subparallel disposition of K-feldspar tablets--that is especially typical of the Sawtooth Mountain, Elephant Mountain, and West Wolverine plutons. A local fine-grained intrusive phase was observed crosscutting trachytoid rock. Maximum phenocryst dimension averages a little less than a centimeter and grades serially to less than a millimeter. Although most of the K-feldspar occurs as phenocrysts, a small amount is present as late interstitial filling in the groundmass. Plagioclase laths, one-half to one-third the size of the K-feldspar phenocrysts, also grade serially into fine-grained matrix. At an exposed contact with knotted pelitic homfels, no textural or compositional effects were noted in the quartz monzonite. Small (1-3cm) fine-grained mafic enclaves are widespread but are not abundant. Microscopically the texture is mainly xenomorphic-granular with a strong suggestion that the rock has previously undergone weak to moderate crushing, followed by recrystallization. Both plagioclase (oligoclase/andesine) and K-feldspar are conspicuously zoned, the latter somewhat poikilitic with zonal distribution of included crystals; it is also commonly perthitic. Quartz, averaging about 10 percent, is entirely late and interstitial. Average color index of 15 is made up of biotite, hornblende, and clinopyroxene with ratios of about 2:1:1; much of the hornblende is uralitic. Accessory minerals are apatite, sphene, zircon, sparse opaque minerals, and rare allanite. Wolverine Mountain pluton--Coarse, massive, homogeneous, porphyritic quartz monzonite characterized by blocky, nearly equant K-feldspar phenocrysts as much as 2 cm across that grade serially to about 3 mm. A very little K-feldspar also occurs as sparse interstitial fillings in the matrix. Plagioclase (oligoclase to labradorite), in laths, is also serial in size from maximum lengths of about 6 mm down to microscopic. Quartz averages about 15 percent and much consists of fairly coarse equant aggregates, or broken single crystals that measure as much as 3 mm across, and grade downward in size to that of the finest matrix constituents. Microscopically, the texture is xenomorphic- to hypidiomorphic-granular seriate, showing evidence of some granulation and recrystallization. Both plagioclase and K-feldspar are strikingly zoned, the latter commonly somewhat perthitic and sparsely poikilitic. Color index averages about 12 and is made up of nearly equal amounts of shreddy reddish-brown biotite and subhedral to anhedral green to brown hornblende, the latter locally containing cores of clinopyroxene. Accessory minerals are typically apatite sphene, zircon, opaque minerals, and sparse allanite. The K/Ar radiometric age for biotite from quartz monzonite from the Wolverine pluton is 89.4 Ma +0.9 Ma (table 1). <u>West Wolverine pluton</u>--Fairly dark-gray, massive, mainly non-porphyritic, but varied textured monzonite and quartz-poor quartz monzonite. Includes a common phase in which 4-6-mm, dull, sub-equant aggregates and crystals of clinopyroxene, and broad shiny biotite crystals similar in size, locally give a porphyritic appearance to the rock. K-feldspars are typically thin wafers less than a centimeter in broad dimension, locally in subparallel orientation forming trachytoid texture. Using several parameters, the West Wolverine is the most mafic of all the plutons in the western part of the Livengood quadrangle. Chemically it is the least siliceous (54 percent), has the highest normative color index (34), and has the lowest differentiation index (.50). Petrographically it is low in quartz (3+ percent), and has the highest color index (40+). Microscopically the texture is xenomorphic- to hypidiomorphic-granular and seriate. The texture is largely dominated by large tabular, subhedral, locally perthitic and somewhat poikilitic K-feldspar, and equally sized clinopyroxene crystals or aggregates that locally impart glomeroporphyritic texture to the rock. A minor amount of K-feldspar is late and interstitial. Most K-feldspar is clouded with argillic(?) alteration products. Strongly zoned subhedral to anhedral plagioclase (oligoclase to labradorite) is generally, but not everywhere, smaller than the K-feldspar and is also seriate. Quartz is present only as interstitial fillings. Mafic minerals are mostly represented by sub- to anhedral clinopyroxene and euhedral to anhedral biotite in varied ratios of 4:1 to 1:1. A little uralitic homblende is present in all samples, and in the most felsic, has nearly replaced all clinopyroxene except sparse remnants that remain as cores in homblende crystals. Accessory minerals are apatite, zircon(?), monazite(?), sphene, opaque minerals, and sparse allanite. Table 4. Chemical analyses, in weight percent, of major elements, and CIPW norms of representative samples of granitoid rocks in Livengood B-6 quadrangle, Alaska [Elements determined by X-ray fluorescence; DI, differentiation index of Thornton and Tuttle (1960); Nrm CI, normative color index; --, no data; all sample numbers prefixed 87Ri-, except *, which are prefixed 88Ri-] | | _ | s | awtooth I | Mountain | | Elelpi
Moun | | West
Wolverine | East
Wolverine _ | Wolve | rine Moun | tain | Huron
Creek | |--------------------------------|------|--------|-----------|----------|----------|----------------|-----------|-------------------|---------------------|-------|-----------|--------|----------------| | Sample N | No. | 26b | 50a | 56b | 56c | 44 | 48b | 38b | 41a | 37 | 2B-1* | 2D | 49 | | | | | | | Che | mical ana | lyses, in | weight per | cent | | | | | | SiO ₂ | | 40.30 | 55.90 | 56.70 | 57.20 | 56.70 | 56.80 | 53.90 | 63.50 | 67.50 | 65.80 | 65.80 | 63.30 | | Al ₂ O ₃ | | 10.50 | 17.60 | 16.90 | 16.80 | 14.70 | 14.50 | 14.40 | 15.10 | 15.50 | 15.30 | 15.20 | 16.40 | | Fe ₂ O ₃ | | 1.82 | 1.63 | 1.42 | 1.47 | 0.75 | 1.03 | 0.74 | 0.61 | 0.35 | 1.10 | 0.80 | 0.88 | | FeO | | 12.30 | 5.50 | 5.20 | 5.40 | 5.70 | 5.50 | 7.00 | 3.30 | 2.40 | 2.10 | 3.00 | 4.10 | | MgO | | 12.10 | 2.18 | 2.46 | 2.58 | 4.54 | 5.14 | 5.41 | 1.87 | 0.99 | 1.50 | 1.90 | 1.34 | | CaO | | 9.09 | 4.29 | 4.49 | 4.55 | 5.96 | 6.68 | 6.14 | 3.38 | 2.36 | 2.50 | 3.00 | 2.79 | | Na ₂ 0 | | 0.46 | 3.00 | 3.32 | 3.27 | 2.47 | 2.27 | 1.94 | 3.06 | 3.55 | 3.40 | 3.30 | 3.94 | | K ₂ 0 | | 5.69 | 7.29 | 6.24 | 6.33 | 5.80 | 5.09 | 5.44 | 5.87 | 5.34 | 5.60 | 6.00 | 4.32 | | H ₂ O- | | 0.16 | 0.05 | 0.13 | 0.15 | 0.07 | 0.20 | 0.14 | 0.17 | 0.06 | 0.19 | 0.06 | 0.14 | | H ₂ O+ | | 2.16 | 2.30 | 0.95 | 0.63 | 0.98 | 0.71 | 1.68 | 0.59 | 0.49 | 0.58 | 0.52 | 0.75 | | TiO ₂ | | 2.91 | 0.92 | 0.81 | 0.86 | 0.76 | 0.77 | 0.97 | 0.43 | 0.36 | 0.36 | 0.41 | 0.74 | | P ₂ O ₅ | | 1.35 | 0.49 | 0.38 | 0.39 | 0.70 | 0.41 | 0.45 | 0.43 | 0.15 | 0.14 | 0.19 | 0.74 | | 0.00 | | 4.4 | | 2.12 | | | | | | | | | | | MnO | | 0.17 | 0.11 | 0.12 | 0.13 | 0.12 | 0.12 | 0.14 | 0.07 | 0.04 | 0.08 | 0.09 | 0.09 | | CO2 | | 0.14 | 0.10 | 0.16 | 0.01 | 0.40 | 0.01 | 0.83 | 0.82 | 0.40 | 0.01 | 0.07 | 0.08 | | To | otal | 99.15 | 101.36 | 99.28 | 99.77 | 99.32 | 99.23 | 99.18 | 98.97 | 99.49 | 98.66 | 100.34 | 99.18 | | | | | | | (| CIPW no | rms an | d other pa | rameters | | | | | | 4 | | | | | | 0.05 | 0.40 | | F | | | | 44.00 | | Q | | - | | | | 0.95 | 3.10 | - | 13.00 | 18.98 | 16.95 | 14.01 | 14.39 | | С | | | | | | | | | = | | | | 0.93 | | or | | | 43.55 | 37.61 | 37.79 | 35.02 | 30.60 | 33.30 | 35.62 | 32.02 | 33.81 | 35.57 | 25.99 | | ab | | 40.40 | 25.60 | 28.65 | 27.95 | 21.35 | 19.54 | 17.01 | 26.59 | 30.48 | 29.39 | 28.01 | 33.94 | | an | | 10.12 | 13.17 | 13.04 | 12.60 | 12.15 | 14.59 | 15.04 | 10.40 | 10.74 | 10.16 | 8.97 | 12.03 | | lc | | 27.27 | 0.03 | | - | | | | | - | | | - | | ne
L: | | 19.48 | 4.28 | 5.95 | 6.35 | 12.79 | 13.37 | 11.07 | 4.54 | 0.12 | 1.29 | 3.89 | 1.7 | | di | | 19.40 | 4.20 | 8.75 | 9.65 | 14.28 | 14.84 | 18.62 | 7.64 | 6.09 | 5.74 | 7.18 | 9.25 | | hy
ol | | 28.22 | 8.07 | 1.44 | 0.95 | 14.20 | 14.04 | 0.87 | 7.04 | 0.03 | 3.74 | 7.10 | 0.20 | | mt | | 2.73 | 2.39 | 2.10 | 2.15 | 1.11 | 1.52 | 1.11 | 0.91 | 0.52 | 1.63 | 1.16 | 1.30 | | hm | | 2.70 | 2.00 | | | | | | | 0.17 | | | | | il | | 5.72 | 1.77 | 1.57 | 1.65 | 1.48 | 1.49 | 1.91 | 0.84 | 0.69 | 0.70 | 0.78 | 1.43 | | ар | | 3.23 | 1.15 | 0.90 | 0.91 | 0.88 | 0.97 | 1.08 | 0.48 | 0.35 | 0.33 | 0.44 | 0.73 | | D. I. | | 29.50 | 69.20 | 66.30 | 65.70 | 57.32 | 53.20 | 50.31 | 75.20 | 81.50 | 80.20 | 77.60 | 74.33 | | Nrm CI | | 56.20 | 16.50 | 19.80 | 20.80 | 29.70 | 31.20 | 33.60 | 13.90 | 7.40 | 9.40 | 13.00 | 12.00 | | | F | oidite | | M | onzonite | | | Syeno- | | Ada | mellite | | | Mafic rocks of the Rampart Group--It has been noted in most written descriptions of rocks of the Rampart
Group, that mafic igneous rocks, excluding tuff, are enormously abundant throughout the unit (Mertie, 1937; Brosge' and others, 1969; Chapman and others, 1971; Jones and others, 1984). As assessed from exposures that occupy probably less than one percent of the mapped extent of the unit in the Livengood quadrangle, the mafic rocks range from aphanitic greenstone to coarse-grained gabbro--and locally diorite--but are mostly medium-and fine-grained, originally holocrystalline rocks. Ultramafic rocks were found at two localities--a peridotite along the Yukon River 5 miles west of the quadrangle boundary, west-southwest of Maypole Hill; and a thin layer of Iherzolite in layered gabbro at hill VABM Kermit, near the quadrangle's northeastern limit of the unit. The mafic rocks are medium to dark green, grayish green, and greenish black, and weather to varied shades of yellow, brown, and reddish brown. They are hard with blocky, irregular fracture, and commonly form prominent bold ridges, knobs, and bluffs. The rocks are typically massive, but sparse pillow structure has been reported from several localities in the western part of the unit and as far east as approximate longitude 148° 53' on Hess Creek. Also, amygdaloidal structure was seen in at least two places. However, clear indications of the intrusive or extrusive character of the mafic rocks are generally sparse, but both types are documented at scattered localities. Intrusions, where documented, are sills rather than dikes. Sills were inferred at a few localities where greenstone, interlayered with sedimentary rocks, shows a consistent increase in grain size away from both contacts. Attempting to discriminate between extrusive and intrusive varieties is a frustrating, often fruitless quest. A typical example can be found along the Yukon River a mile and a quarter west of Kalka Island, west of the quadrangle boundary. There, dark colored, dense, almost featureless rock, that appears to be massive lava, is exposed in steep bluffs. On closer inspection, massive greenstone is in seemingly normal depositional contact with a sequence of thin-bedded chert and argillite. At one place, however, aphanitic greenstone grades into coarser medium-grained gabbro over a span of 50 feet, and nearby, the gabbro intrusively truncates several feet of the sedimentary sequence. Analyses of the two rocks (table 5, 75a and 75b) are similar; the difference in rock name reflects the difference in texture--diabasic and hypautomorphic-granular. Thin-section study of the mafic rocks, supplemented by 15 chemical analyses (including the two ultramafic rocks), shows a fairly narrow compositional range from fine-grained greenstone (lava) to medium-grained gabbro(table 5); chemically all are subalkaline tholeites. Although zones of breccia and gouge are not uncommon among exposures visited in the field, thin sections reveal only massive structure, and evidence of penetrative deformation is entirely absent. The rocks are pervasively altered, but are not clearly metamorphosed, judging from common preservation of zoning in the plagioclase, the absence of albite, and the ubiquitous presence of chlorite, commonly accompanied by various serpentine minerals. The latter two minerals are typically associated with a host of microcrystalline alteration products, some of which completely obscure or obliterate the identity of the plagioclase species while preserving its morphological outline. Other less common alteration products include: calcite, sericite, biotite, stilpnomelane(?), prehnite, zeolite, talc, and various amorphous-appearing isotropic and cryptocrystalline brown, reddish-brown, yellowish, and greenish yellow materials. Textures are typically diabasic or hypautomorphic-granular, rarely ophitic. The common essential minerals are: clinopyroxene, andesine/labradorite, with lesser amounts of orthopyroxene, uralitic amphibole, and opaque minerals. Minerals commonly present in accessory amounts are quartz, apatite, zircon, monazite(?), and sphene. Clinopyroxene is subhedral, pale tan, pale green, or colorless, and is the least altered mineral. Plagioclase is mostly subhedral, lath shaped, twinned, and perhaps less commonly zoned, although lack of zoning may be due to the near opacity of much plagioclase, owing to dense clouding of the crystals by cryptocrystalline alteration products. Orthopyroxene is present sparsely, only as remnant crystals, apparently being especially vulnerable to alteration to chlorite and serpentine minerals. Chlorite and serpentine psuedomorphs suggestive of orthopyroxene, and locally olivine, were seen in several thin sections that contained neither of those primary minerals. Interstitial quartz is common--but not ubiquitous--in trace amounts to as much as 3 or 4 percent. Table 5. Chemical analyses and other parameters of some mafic rocks from the Rampart Group, Alaska [Elements determined by X-ray fluorescence; nrm, normative; A, Na₂O+K₂0; F, FeO+Fe₂0₃; M, Mg0; DI, differentiation index of Thornton and Tuttle(1960); CI, color index; choyroxene; opx, orthopyroxene; opx, orthopyroxene; opx, orthopyroxene; opx of the color index of the color index; can be a color index; clinopyroxene; opx, orthopyroxene; orthopyroxene | Sample no. | Gabbro
Ri-11a | Gabbro
Ri-11c | Gabbro
Ri-12 | Gabbro
Ri-13a | Lherzohte
Ri-14b | Diabase
Ri-17 | Gabbro
Ri-18 | Gabbro
Ri-19b | Cabbro
Ri-20 | Peridofite
Ri-64e | Gabbro
Ri-65 | Gabbro
Ri-71 | Diabase
Ri-74a | Diabase
Ri-75a | Gabbro
Ri 75b | |--------------------------------|------------------|------------------|-----------------|------------------|---------------------|------------------|------------------|------------------|-----------------|----------------------|-----------------|-----------------|-------------------|-------------------|------------------| | | 1 | | | | | | | | | | | | | | | | SiO ₂ | 50.10 | 7 | | | | 48.60 | 0 46.60 | • | 49.60 | 43.60 | 49.00 | 0 48.00 | 0 48.10 | 49.30 | 48.60 | | A1203 | 14.80 | 15.70 | 11.80 | 12.70 | 1 4.27 | 14.60 | | 0 11.40 | _ | | | - | 14.20 | | | | Fe ₂ O ₃ | 2.75 | | | | | | | | | 4.25 | | | 5 2.95 | 1.97 | 2.47 | | FcO | 7.60 | | | | | 7.70 | | | | | | | 9.50 | | | | MgO | 6.45 | | | | | | | | | | | | | | | | CaO | 96.6 | | | | | 12.50 | | - | | | | _ | | | | | Na ₂ O | 2.32 | | | | | | | | | | | | 1.98 | | | | K ₂ 0 | 0.44 | | | | | 0.18 | 8 0.66 | | 0.42 | | 0.20 | 0.17 | 7 0.25 | 0.54 | 0.51 | | TiO2 | 1.58 | | | | | | | | | | | | | | | | P ₂ 0 ₅ | 0.18 | | | | | 0.13 | | | | | | | | | | | MnO | 0.18 | | | | | | | | | | | | | | | | H ₂ O+ | 3.13 | | | | | | | | | | | | | | | | H ₂ 0- | 0.46 | | | | | 7 0.27 | 7 0.30 | _ | | | | | 00.00 | 0.58 | | | CO2 | 0.08 | | | | | | 1 0,05 | | | 0.03 | | | | | | | Total | 100.03 | 3 99.79 | 99.98 | 3 100.05 | 100.20 | 100.24 | 4 99.91 | 1 99.74 | 99.98 | 99.65 | 100.27 | 7 100.03 | 3 97.70 | 99.11 | 100.33 | | | | | | | | | Other parameters | ameters | | | | | | | | | nrm qtz | 1 | 0 | | 2 | 0 | | 1 | 5 4 | ^ | 0 | 4 | 7 | ~ | 8 | 1 | | modal qtz | * | 2 | 0 | | | | 0 | | ~ | J | ^ | ~ | ¢. | c | ~ | | V | 14 | 17 17 | | 3 10 | 2 | | 10 15 | 5 11 | 14 | ·V | 10 | 11 | 1 | 14 | = | | nrm qtz | 5 | 0 | 2 | 2 | 0 | - | 0 | 4 | 7 | 0 | 4 | ₽ | 7 | 3 | - | |-----------|-------|----|----|----|-------|------|----|----|--------|----|----|----------|----|-------|----| | modal qtz | <5 | 0 | 0 | 7 | 0 | 0 | 0 | 7 | ^ | 0 | 7 | ~ | C | 9 | 7 | | A | 14 | 17 | 9 | 10 | 2 | 10 | 15 | = | 14 | 2 | 10 | = | = | 14 | 11 | | L | 52 | 41 | 74 | 29 | 39 | 52 | 52 | 99 | 47 | 33 | 61 | 25 | 23 | 54 | 52 | | Σ | 33 | 43 | 50 | 24 | 69 | 39 | 33 | 23 | 39 | 99 | 29 | 35 | 36 | 32 | 37 | | ō | 28 | 25 | 14 | 21 | 7 | 17 | 28 | 26 | 22 | 9 | 23 | 19 | 19 | 27 | 22 | | nrm cpx | 47 | 29 | 51 | 53 | 27 | 22 | 22 | 29 | 63 | 35 | 20 | 52 | 28 | 46 | 40 | | nnn opx | 53 | 13 | 0 | 35 | 13 | . 43 | 10 | 41 | 37 | 22 | 20 | 48 | 42 | 54 | 09 | | modal opx | 0 | 3 | 0 | 0 | Þ | 0 | 3 | 0 | Ħ | ţ | 0 | 0 | c- | 0 | ¥ | | nrm ol | 0 | 20 | 20 | Ξ | 09 | 0 | 34 | 0 | 0 | 44 | 0 | 0 | 0 | 0 | 0 | | modal ol | 0 | 0 | 0 | 0 | t | 0 | 0 | 0 | 0 | tr | 0 | 0 | 0 | 0 | 0 | | mm Cl | 42 | 43 | 09 | 54 | 84 | 51 | 46 | 53 | 47 | 82 | 20 | 49 | 51 | 46 | 20 | | modal CI | 40-50 | 20 | 20 | 09 | 80-90 | 09 | 92 | 9 | 60-703 | 06 | 40 | 203 | 20 | 40-50 | 20 | | | | | | | | | | | | | | | | | | #### REFERENCES - Britton, J.M., 1970, Petrology and petrography of the Pedro Dome plutons, Alaska: Fairbanks, University of Alaska M.S. thesis, 52 p. - Brosge', W.P., Lanphere, M.A., Reiser, H.N., and Chapman, R.M., 1969, Probable Permian age of the Rampart Group, central Alaska: U.S. Geological Survey Bulletin 1294-B, p. B1-B18. - Brown, J.M., 1962, Bedrock geology and ore deposits of the Pedro Dome area, Fairbanks Mining District, Alaska: unpublished M.S. thesis, University of Alaska, 137 p., 5 plates. - Burton, P.J., 1981, Radioactive mineral occurrences, Mt. Prindle area, Yukon-Tanana Uplands, Alaska: Fairbanks, Alaska, University of Alaska, M.S. thesis, 72 p. - Chapman, R.M., Weber, F.R., and Taber, Bond, 1971, Preliminary geologic map of the Livengood quadrangle, Alaska: U.S. Geological Survey open-file report [71-66], 2 sheets, scale 1:250,000. - Forbes, R.B., 1982, Bedrock geology and petrology of the Fairbanks mining district, Alaska: Alaska Division of Geological and Geophysical Surveys Open-File Report 169, 68 p. - Forbes, R.B., Pilkington, H.D., and Hawkins, D.B., 1968, Gold gradients and anomalies in the Pedro Dome-Cleary Summit areas, Fairbanks district, Alaska: U.S. Geological Survey Open-File Report 68-101, 43 p., 1 sh. - Holm, Bjorne, 1973, Bedrock geology and mineralization of the Mt.Prindle area, Yukon-Tanana Upland, Alaska: College, Alaska, University of Alaska, M.S. thesis, 55 p. - Jones, D.L., Silberling, N.J., Chapman, R.L., and Coney, Peter, 1984, New ages of radiolarian che from the Rampart district, east-central Alaska, in
Coonrad, W.L., and Elliott, R.L., eds., The Unite States Geological Survey in Alaska--Accomplishments during 1981: U.S. Geological Survey Circular 868, p. 39-43. - Le Bas, M.J., Le Maitre, R.W., Streckeisen, A.L., and Zanettin, B., 1986, A chemical classification for volcanic rocks based on the total alkali-silica diagram: Journal of Petrology, v. 27, p. 745-750. - Light, T.D., and Rinehart, C.D., 1988, Molybdenite in the Huron Creek pluton western Livengood quadrangle, Alaska: U.S. Geological Survey Bulletin 1903, p. 54-61. - Marvin, R.F., and Dobson, S.W., 1979, Radiometric ages: Compilation B., U.S. Geological Survey: Isochron/West, no. 26. - Mertie, J.B., Jr., 1937, The Yukon-Tanana region, Alaska: U.S. Geological Survey Bulletin 872, 276 p. - Robinson, M.S., Smith, T.E., and Metz, P.A., 1990, Bedrock geology of the Fairbanks mining district: Alaska Division of Geological and Geophysical Surveys Professional Report 106, 1 sheet, scale 1:63,360. - Streckeisen, A.L., 1973, Plutonic rocks—Classification and nomenclature recommended by the IUGS Subcommission on the systematics of igneous rocks: Geotimes, v. 18, no, p. 26-30. - Streckeisen, A.L., and Le Maitre, R.W., 1979, A chemical approximation to the modal QAPF classification of the igneous rocks: Neues Jahrbuch fur Mineralogie, v. 136, p. 169-206. - Swainbank, R.C., and Forbes, R.B., 1975, Petrology of eclogitic rocks from the Fairbanks district, Alaska, in Forbes, R.B., ed., Contribution to the geology of the Bering Sea basin and adjacent regions: Geological Society of America Special Paper 151, p. 77-123. - Thornton, C.P., and Tuttle, O.P., 1960, Chemistry of igneous rocks I. Differentiation Index: American Journal of Science, v. 258, p. 664-684. - Wahrhaftig, Clyde, 1965, Physiographic divisions of Alaska: U.S. Geological Survey Professional Paper 482, 52 p., 6 pl. - Weber, F.R., McCammon, R.B., Rinehart, C.D., Light, T.D., and Wheeler, K.L., 1988, Geology and mineral resources of the White Mountains National Recreation area, east-central Alaska: U.S. Geological Survey Open-File Report 88-284, 234 p., 29 plates, scale 1:63,360. - Weber, F.R., Wheeler, K.L., Rinehart, C.D., Chapman, R.M., and Blodgett, R.B., 1992, Geologic map of the Livengood quadrangle, Alaska: U.S. Geological Survey Open-File Report 92-562, 20 p., 1 sheet, scale 1:250,000. - Weber, F.R., Wheeler, K.L., Rinehart, C.D., and Light, T.D., 1997, Generalized geologic map of the Livengood quadrangle, Alaska: U.S. Geological Survey Open-File Report 97-484-A, 1 sheet, scale 1:250,000. - Wilson, F.H., Smith, J.G., and Shew, Nora, 1985, Review of radiometric data from the Yukon Crystalline Terrane, Alaska and Yukon Territory: Canadian Journal of Earth Sciences, v. 22, no. 4, p. 525-537.